ADDENDUM 2 project Lake Superior Zoo Black Bear Exhibit *project* # 019001.00 date July 31, 2019 from Tiersa Wodash, DSGW Architects to All planholders for above project The following addendum shall become part of the construction documents for the construction of the above referenced project. This addendum supersedes and supplements all previous reference to similar items. I hereby certify that this plan, specification, or report was prepared by me or under my direct supervision and that I am duly a Licensed Architect under the laws of the State of Minnesota. Signature Registration # Date 21068 July 31, 2019 general clarifications Structural framing assemblies for exterior viewing windows to CHANGE from stainless steel to hot dipped galvanized steel. specifications SECTION **DESCRIPTION** 00 01 10 #### PROIECT MANUAL INDEX OMIT this section as originally issued & revised in Addendum 1 and REPLACE with Section 00 01 10 – Project Manual Index – Revised, as included with this addendum. drawings SHEET **DESCRIPTION** Following is a summary of the changes to drawing sheets that are being reissued with this addendum. #### Eo.1 COVER SHEET – ELECTRICAL 1. Circuiting revised in panel schedules due to plumbing equipment revisions. #### E2.1 FIRST FLOOR PLAN – POWER - Removed connections to heat trace. - 2. Removed connection to recirculating pump. - 3. Relocated connection to gas water heater. #### Po.1 COVER SHEET AND SPECIFICATION - PLUMBING 1. Spec. Section 22116 - revised. #### P1.1 FLOOR PLANS – PLUMBING - 1. Revised keynotes 2, 3, 4, 5 & 8. - 2. Rerouted CW main to underground entry to semi-heated space. - 3. Relocated water heater and expansion tank. - 4. Eliminated circulating pump and HW recirculation piping. - 5. Rerouted CW and HW piping. - 6. Eliminated heat trace table. - 7. Added note for waterfall supply piping. #### P_{5.1} PLUMBING SCHEDULES - 1. Eliminated circulating pump schedule. - 2. Revised Gas-Fired Water Heater Schedule. #### Enclosures - - Spec. Section 00 01 10 Project Manual Index Revised (2 pages) - Windsor MEP Drawings Eo.1, E2.1, Po.1, P1.1 & P5.1 (24x36)(5 pages) This addendum shall become part of this bid. The bidder shall insert the addendum number in the space where indicated on the proposal form. Failure to comply may result in the bid being rejected. END OF ADDENDUM TWO (2) #### **SECTION 00 01 10** #### **PROJECT MANUAL INDEX** #### LAKE SUPERIOR ZOO - BLACK BEAR EXHIBIT RENOVATION **DULUTH, MINNESOTA** | DIVISION OF BROCK | UDEMENT AND CONTRACTING DECUMPEMENTS | |------------------------------|---| | | UREMENT AND CONTRACTING REQUIREMENTS | | 00 01 01 | PROJECT MANUAL TITLE AND REGISTRATION SHEET | | 00 01 10 | PROJECT MANUAL INDEX | | 00 01 15 | SCHEDULE OF DRAWINGS | | 00 11 10 | ADVERTISEMENT FOR BIDS (CITY OF DULUTH) | | 00 21 00 | INSTRUCTIONS TO BIDDERS | | 00 41 10 | BID FORM ONLINE (CITY OF DULUTH – BID EXPRESS) | | 00 51 10 | LIST OF CONTRACT FORMS (BID EXPRESS) | | 00 52 00 | CONTRACT AGREEMENT FORM - AIA Document A132/CMa | | | Standard Form of Agreement Between Owner and Contractor | | 00 72 00 | GENERAL CONDITIONS OF THE CONTRACT FOR CONSTRUCTION | | | (AIA A232/CMa - 2009 – as modified for this project) | | 00 72 10 | SUPPLEMENTAL GENERAL CONDITIONS | | DIVISION 01 GENE | RAL REQUIREMENTS | | 01 10 00 | SUMMARY OF WORK | | 01 12 00 | LIST OF WORK SCOPE CATEGORIES & WORK SCOPE INDEX | | 01 12 10 | WORK SCOPE - GENERAL REQUIREMENTS FOR ALL CONTRACTS | | 01 12 10
01 12 20 2-A | WORK SCOPE FOR 2-A - DEMOLITION PACKAGE | | 01 12 20 3-A | WORK SCOPE FOR 3-A - CONCRETE PACKAGE | | 01 12 20 3-B | WORK SCOPE FOR 3 B - CONCRETE RESTORATION | | 01 12 20 4-A | WORK SCOPE FOR 4-A - MASONRY PACKAGE | | 01 12 20 4-A | WORK SCOPE FOR 5-A - STRUCTURAL STEEL & MISC. METALS - COMBINED | | 01 12 20 3-A | MATERIAL & ERECTION | | 01 12 20 6-A | WORK SCOPE FOR 6-A - CARPENTRY PACKAGE | | 01 12 20 0-A
01 12 20 7-K | WORK SCOPE FOR 7-K – JOINT SEALER PACKAGE | | 01 12 20 7-R
01 12 20 8-A | WORK SCOPE FOR 8-A - DOORS, FRAMES AND HARDWARE - MATERIAL ONLY | | 01 12 20 0-A
01 12 20 9-K | WORK SCOPE FOR 9-K – PAINTING AND COATINGS | | | WORK SCOPE FOR 9-K - PAINTING AND COATINGS WORK SCOPE FOR 13-A - ARTIFICIAL ROCKWORK | | | WORK SCOPE FOR 13-A - AKTIFICIAL ROCKWORK WORK SCOPE FOR 23-B - COMBINED MECHANICAL | | | WORK SCOPE FOR 26-A – COMBINED ELECTRICAL PACKAGE | | | WORK SCOPE FOR 31-A – EARTHWORK, EXTERIOR IMPROVEMENTS, & | | 01 12 20 01-74 | UTILITIES | | 01 29 00 | PAYMENT PROCEDURES | | 01 31 00 | PROJECT MANAGEMENT AND COORDINATION | | 01 32 10 | PROJECT SCHEDULE REQUIREMENTS | | 01 32 10 | EXISTING PROJECT INFORMATION | | 01 32 20 | PROJECT SAFETY REQUIREMENTS | | | | | 01 33 00 | SUBMITTAL PROCEDURES | | 01 44 00 | QUALITY ASSURANCE PROCEDURES | | 01 50 10 | TEMPORARY FACILITIES AND CONTROLS | | 01 60 00 | PRODUCT REQUIREMENTS | | 01 77 10 | CLOSE-OUT PROCEDURES | | 01 78 00 | CLOSE-OUT SUBMITTALS | | DIVISION 02 EXIST | ING CONDITIONS | | 02 41 00 | DEMOLITION | #### DIVISION 03 CONCRETE | 03 10 00 | CONCRETE FORMING AND ACCESSORIES | |----------|----------------------------------| | 03 20 00 | CONCRETE REINFORCEMENT | CAST-IN-PLACE CONCRETE 03 30 00 19001 / Lake Super Zoo 00 01 10 - 1 Black Bear Exhibit Renovation #### **DIVISION 04 MASONRY** 04 20 00 UNIT MASONRY #### **DIVISION 05 METALS** 05 12 00 STRUCTURAL STEEL FRAMING 05 50 00 METAL FABRICATIONS #### DIVISION 07 THERMAL AND MOISTURE PROTECTION 07 21 00 THERMAL INSULATION 07 21 19 FOAMED IN PLACE INSULATION – POLYICYNENE 07 42 13 METAL WALL PANELS 07 62 00 SHEET METAL FLASHING AND TRIM 07 90 05 JOINT SEALERS #### **DIVISION 08 OPENINGS** 08 11 13 HOLLOW METAL DOORS AND FRAMES 08 71 00 DOOR HARDWARE 08 80 00 GLAZING ----- BLACK BEAR EXHIBIT GLAZING GLASS ENGINEERING ANALYSIS #### **DIVISION 09 FINISHES** 09 22 16 NON-STRUCTURAL METAL FRAMING 09 90 00 PAINTING AND COATINGS #### **DIVISION 13 SPECIAL CONSTRUCTION** 13 15 00 WATER FEATURE #### **DIVISION 31 EARTHWORK** 31 22 00 GRADING 31 23 16 EXCAVATION 31 23 23 FILL #### **DIVISION 32 EXTERIOR IMPROVEMENTS** 32 11 23 AGGREGATE BASE COURSES 32 12 16 ASPHALT PAVING 32 16 00 CONCRETE CURBS AND WALKS 32 31 13 CHAIN LINK FENCES AND GATES 32 92 19 SEEDING 32 92 23 SODDING #### **DIVISION 33 UTILITIES** 33 41 11 SITE STORM UTILITY DRAINAGE PIPING 33 46 00 SUBDRAINAGE #### **END OF SECTION** MOUNTING SURFACE SURFACE TYPE **LUMINAIRE DESCRIPTION** 10" SQUARE CANOPY LUMINAIRE 6" SURFACE DOWLIGHT B. LUMEN OUTPUT LISTED ABOVE IS DELIVERED LUMENS. 1. PROVIDE WITH JUNCTION BOX MOUNTING ADAPTER KIT. A. FINISH FOR ALL LUMINAIRES LISTED ABOVE SHALL BE PER ARCHITECT. **GENERAL LUMINAIRE SCHEDULE NOTES** LUMINAIRE SCHEDULE NOTES LUMINAIRE SCHEDULE 4000K 6,600 INTEGRAL ELECTRONIC 4000K 1,150 INTEGRAL ELECTRONIC TEMP OUTPUT POWER SUPPLY DRIVER DRIVER MANUFACTURER & MODEL LITHONIA CNY LED OR APPROVED EATON HALO SLD612 OR APPROVED #### RECEPTACLE W/ CEILING CORD DROP BOLLARD OR POST TOP LUMINAIRE FLOORBOX W/ DUPLEX RECEPTACLE EXIT SIGN, SHADING INDICATES FACES. ARROWS PER PLAN FLOORBOX W/ DOUBLE DUPLEX RECEPTACLE COMBINATION FLOORBOX W/ POWER AND LOW **VOLTAGE** LIGHTING CONTROLS SYMBOLS LEGEND \$ STANDARD SWITCH CONNECTIONS/EQUIPMENT SYMBOLS LEGEND \$a STANDARD SWITCH W/ SWITCHING SUBSCRIPT EQUIPMENT ELECTRICAL CONNECTION 3-WAY SWITCH MOTOR CONNECTION 4-WAY SWITCH MOTOR RATED SWITCH W/ THERMAL OVERLOAD LOW VOLTAGE SWITCH DISCONNECT SWITCH LOW VOLTAGE SWITCH PER SCHEDULE **FUSED DISCONNECT SWITCH** OCCUPANCY SENSOR SWITCH JUNCTION BOX KEYED SWITCH UTILITY METER DIMMER SWITCH **EQUIPMENT CABINET AS NOTED** TIMER SWITCH BRANCH PANEL RECESSED OCCUPANCY SENSOR CEILING MOUNT BRANCH PANEL SURFACE PHOTOCELL CEILING MOUNT TRANSFORMER OCCUPANCY SENSOR WALL MOUNT SWITCHBOARD PHOTOCELL WALL MOUNT **GENERAL SYMBOLS LEGEND ONE-LINE SYMBOLS LEGEND** XX-XX) MECHANICAL EQUIPMENT TAG CIRCUIT BREAKER □□-O O FUSED SWITCH ⟨ XX-XX ⟩ KITCHEN EQUIPMENT TAG XXX DWELLING UNIT CIRCUIT TAG CURRENT TRANSFORMERS X KEYNOTE GROUND CONNECTION CONDUIT CONTINUATION REVISION TAG CONDUIT CAP REVISION CLOUD FEEDER CALLOUT DETAIL/PLAN CALLOUT SPD SURGE PROTECTIVE DEVICE **AUTOMATIC TRANSFER SWITCH** NORTH ARROW TRANSFORMER UTILITY METER GENERATOR RECEPTACLE SYMBOLS LEGEND SINGLE RECEPTACLE DUPLEX RECEPTACLE DOUBLE DUPLEX RECEPTACLE DUPLEX RECEPTACLE W/ GFCI DUPLEX RECEPTACLE ABOVE COUNTER DOUBLE DUPLEX RECEPTACLE W/ GFCI DUPLEX RECEPTACLE ON CEILING DOUBLE DUPLEX RECEPTACLE ON CEILING DUPLEX RECEPTACLE, HALF SWITCHED DUPLEX RECEPTACLE, FULL SWITCHED CONFIGURATION NEMA CONFIGURATION NOTES VOLTAGE WATTS 120 V 15 W 52 W 120 V SPECIAL PURPOSE RECEPTACLE, VERIFY NEMA SPECIAL PURPOSE RECEPTACLE ON CEILING, VERIFY DOUBLE DUPLEX RECEPTACLE ABOVE COUNTER DUPLEX RECEPTACLE W/ GFCI ABOVE COUNTER DOUBLE DUPLEX RECEPTACLE W/ GFCI ABOVE COUNTER LIGHTING SYMBOLS LEGEND SURFACE DOWNLIGHT LINEAR RECESSED LUMINAIRE LINEAR SURFACE LUMINAIRE LINEAR PENDANT LUMINAIRE LINEAR WALL LUMINAIRE LINEAR STRIP LUMINAIRE •— WALL MOUNTED LUMINAIRE RECESSED 2x2 LUMINAIRE RECESSED 2x4 LUMINAIRE SURFACE OR PENDANT 2x2 LUMINAIRE SURFACE OR PENDANT 2x4 LUMINAIRE POLE MOUNTED AREA LUMINAIRE PENDANT OR FLUSH MOUNT LUMINAIRE | AFCI | ARC FAULI CIRCUIT INTERRUPTER | |-------|--------------------------------| | AFF | ABOVE FINISHED FLOOR | | AIC | AMPERE INTERRUPTING CAPACITY | | AL | ALUMINUM | | ATS | AUTOMATIC TRANSFER SWITCH | | AWG | AMERICAN WIRE GAUGE | | BKR | BREAKER | | С | CONDUIT | | CKT | CIRCUIT | | CO | CONDUIT ONLY | | CU | COPPER | | CLG | CEILING | | CT | CURRENT TRANSFORMER | | DIA. | DIAMETER | | E E | EXISTING | | EGC | EQUIPMENT GROUNDING CONDUCTO | | F | FUSE | | FACP | FIRE ALARM CONTROL PANEL | | | | | FC | FOOT CANDLE | | FLA | FULL LOAD AMPERES | | GEC | GROUNDING ELECTRODE CONDUCT | | GFCI | GROUND FAULT CIRCUIT INTERRUPT | | GFPE | GROUND FAULT PROTECTION OF EG | | HP | HORSEPOWER | | IDF | INTERMEDIATE DISTRIBUTION FRAM | | IG | ISOLATED GROUND | | KCMIL | THOUSAND CIRCULAR MIL | | KVA | KILOVOLT-AMP | | KW | KILOWATT | | LTG | LIGHTING | | MCB | MAIN CIRCUIT BREAKER | | MCA | MINIMUM CIRCUIT AMPERES | | MDF | MAIN DISTRIBUTION FRAME | | MDP | MAIN DISTRIBUTION PANEL | | MDU | MEDIA DISTRIBUTION UNIT | | MIN | MINIMUM | | MLO | MAIN LUG ONLY | | MOCP | MAXIMUM OVERCURRENT PROTECT | | MTS | MANUAL TRANSFER SWITCH | | N N | NEW | | NAC | NOTIFICATION APPLIANCE CIRCUIT | | OC | ON CENTER | | P | POLE | | = | | | PH | PHASE | | PNL | PANEL | | PWR | POWER | | ROW | RIGHT-OF-WAY | | S | SWITCH | | SDP | SUB-DISTRIBUTION PANEL | | SIM | SIMILAR | | SPD | SURGE PROTECTIVE DEVICE | | TP | TAMPER PROOF | | TYP | TYPICAL | | UNO | UNLESS NOTED OTHERWISE | | UPS | LININTERRUPTARI E POWER SUPPLY | **ABBREVIATIONS** AFCI **AMPERES** ARC FAULT CIRCUIT INTERRUPTER ## IPMENT GROUNDING CONDUCTOR ALARM CONTROL PANEL CANDLE LOAD AMPERES JNDING ELECTRODE CONDUCTOR UND FAULT CIRCUIT INTERRUPTER UND FAULT PROTECTION OF EQUIPMENT SEPOWER RMEDIATE DISTRIBUTION FRAME ATED GROUND USAND CIRCULAR MIL VOLT-AMP NATT I CIRCUIT BREAKER MUM CIRCUIT AMPERES DISTRIBUTION FRAME I DISTRIBUTION PANEL IA DISTRIBUTION UNIT LUG ONLY (IMUM OVERCURRENT PROTECTION IUAL TRANSFER SWITCH FICATION APPLIANCE CIRCUIT ENTER IT-OF-WAY DISTRIBUTION PANEL GE PROTECTIVE DEVICE PER PROOF LESS NOTED OTHERWISE UPS UNINTERRUPTABLE POWER SUPPLY **VOLTS VOLT-AMPERES** WIRE WEATHERPROOF XFMR TRANSFORMER TYPICAL DEVICE MOUNTING HEIGHTS #### SWITCHES THERMOSTATS +46" AFF **CARD READERS** +46" AFF PANELBOARDS +72" TO TOP OR PER NEC 404.8 +48" TO HIGHEST OPERABLE RESIDENTIAL PANEL CONTROL CONTROL PANELS +72" TO TOP RECEPTACLES, ABOVE COUNTER +6" ABOVE COUNTER, COORDINATE WITH CASEWORK +18" AFF RECEPTACLES PHONE/DATA/CATV OUTLET 1. MEASUREMENTS ARE TYPICAL UNO ON PLANS 2. MEASUREMENTS ARE TO CENTER OF BOX UNO 3. COMPLY WITH ALL ADA ACCESSIBILITY GUIDELINES ## **GENERAL PROJECT NOTES** - 1. COMPLETED INSTALLATION SHALL COMPLY WITH NEC AND ALL LOCAL LAWS, ORDINANCES, AND REGULATIONS. - 2. CODE BASIS OF DESIGN: 2017 NATIONAL ELECTRICAL CODE WITH MINNESOTA STATE MODIFICATIONS (NFPA 70), 2015 INTERNATIONAL BUILDING CODE, 2015 MINNESOTA ENERGY CODE. - 3. PLANS ARE DIAGRAMMATIC IN NATURE TO COMMUNICATE SCOPE OF WORK AND GENERAL INTENT. CONTRACTOR SHALL PROVIDE ALL FITTINGS, BOXES, AND APPURTENANCES NECESSARY FOR A COMPLETE AND OPERABLE ELECTRICAL SYSTEM. - 4. DEVICE LOCATIONS ON PLANS MAY NOT BE EXACT. REFER TO ARCHITECTURAL PLANS FOR MORE DETAILED INFORMATION REGARDING DIMENSIONS AND LAYOUTS. COORDINATE ALL DEVICE AND EQUIPMENT LOCATIONS WITH ARCHITECTURAL AND OTHER TRADES. - EQUIPMENT FOR OTHER DISCIPLINES MAY BE SHOWN FOR REFERENCE ONLY. REFER TO OTHER DISCIPLINES' DRAWINGS FOR MORE DETAIL REGARDING EQUIPMENT SPECIFICATIONS AND INFORMATION. - PLANS SHALL GOVERN IN MATTERS OF QUANTITY, SPECIFICATIONS SHALL GOVERN IN MATTERS OF QUALITY. PLANS ARE TO BE TIED TO SPECIFICATIONS FOR A COMPLETE DESIGN PACKAGE. - 7. WIRE SIZE AND QUANTITIES ARE NOT GENERALLY INDICATED ON PLANS. FOR A TYPICAL 20A/1P CIRCUIT BREAKER, PROVIDE (3) #12 CU CONDUCTORS (PHASE, NEUTRAL, GROUND). FOR A TYPICAL 20A/2P CIRCUIT BREAKER, PROVIDE (3) #12 CU CONDUCTORS (PHASE, PHASE, GROUND). FOR A TYPICAL 20A/3P CIRCUIT BREAKER, PROVIDE (4) #12 CU CONDUCTORS (THREE PHASES PLUS GROUND). - 8. TO COMPENSATE FOR VOLTAGE DROP, ON 20A, 120V CIRCUITS: OVER 100 FEET, PROVIDE #10 AWG, OVER 150 FEET, PROVIDE #8 AWG. ON 20A, 277V CIRCUITS: OVER 250 FEET, PROVIDE #10 AWG. - 9. CIRCUIT NUMBERS ARE GENERALLY INDICATED AS XX-##. WHERE (XX) INDICATES PANEL NAME AND (##.) INDICATES THE CIRCUIT NUMBER. IN SOME CASES THE PANEL MAY BE COMMON TO A LARGE AREA, AND THE CIRCUIT NUMBER ONLY MAY BE CALLED OUT ON THE PLANS. - 10. MAINTAIN AT LEAST 12" SEPARATION BETWEEN POWER AND COMMUNICATIONS WIRING ROUTED PARALLEL. SMALLER SEPARATION MAY BE ALLOWED WHEN CROSSING. - 11. REFER TO ARCHITECTURAL PLANS FOR FIRE RATED ASSEMBLIES. MAINTAIN 24" SEPARATION BETWEEN DEVICES IN FIRE-RATED WALLS. PROVIDE FIRE-RATED BOXES OR "PUTTY PADS" AS REQUIRED TO MAINTAIN FIRE RATING. - 12. REFER TO ARCHITECTURAL PLANS FOR ACOUSTIC ASSEMBLIES. PROVIDE ACOUSTIC BOXES OR "PUTTY PADS" AS REQUIRED TO MAINTAIN ACOUSTIC RATING. - 13. ELECTRICAL EQUIPMENT IS DESIGNED BASED ON A SPECIFIC MANUFACTURER. VERIFY FINAL CLEARANCES AND SPACE REQUIREMENTS WITH EQUIPMENT SUBMITTALS. THE CONTRACTOR IS RESPONSIBLE FOR ANY REDESIGN OR RELOCATION OF EQUIPMENT IF APPROVED EQUIPMENT DOES NOT MATCH BASIS OF DESIGN. - 14. ALL CONDUIT ROUTING SHALL FOLLOW BUILDING LINES WHERE POSSIBLE. COORDINATE ROUTING WITH ARCHITECTURAL ELEMENTS. ALL ROUTING OF EXPOSED CONDUITS SHALL BE APPROVED BY THE ARCHITECT. - 15. ALL LIFE SAFETY WIRING SHALL BE READILY IDENTIFIED AS SUCH AND SHALL BE ROUTED ENTIRELY INDEPENDENTLY OF NORMAL WIRING. - 16. LIGHTING CONTROL: PLANS ARE DIAGRAMMATIC TO SHOW GENERAL INTENT. ALL LIGHTING CONTROL DEVICES MAY NOT BE SHOWN ON THE PLANS. REFER TO LIGHTING CONTROL NARRATIVE FOR DETAILED INFORMATION REGARDING FUNCTIONALITY. - 17. COORDINATE UNDERGROUND CONDUIT ROUTING WITH STRUCTURAL PLANS. - 18. CONSULT STRUCTURAL ENGINEER OF RECORD FOR ALL STRUCTURAL PENETRATIONS. # **ELECTRICAL SHEET INDEX** - E0.1 COVER SHEET ELECTRICAL - E1.1 DEMOLITION FLOOR PLAN ELECTRICAL - E2.1 FIRST FLOOR PLAN POWER - E3.1 FIRST FLOOR RCP LIGHTING E4.1 SPECIFICATIONS - ELECTRICAL I hereby certify that this plan, specification, or enriching through duluth * virginia* twin cities www.dsgw.com MEPENGINEERS Duluth, MN | Vancouver, WA www.windsorengineers.com Project No: 19004 Superior Zoo - Black Bear Lake Exhibit 7210 Fremont Street date: _7/31/2019 12:42:15 PM Duluth MN, 55807 project #: 19004 drawn by: SEW checked by: TJH communities report was prepared by me or under my direct supervision and that I am a duly Licensed of Minnesota. Typed or Printed Name: Thaver Hendrickson License Number: <u>57042</u> no. date 07/09/2019 revision / issue Permit Issue | | ****** | |-------------|------------| | Addendum #2 | 07/31/2019 | ı | | **COVER SHEET** sheet title: ELECTRICAL number: # **GENERAL SHEET NOTES** - A. FIELD VERIFY ALL CONDITIONS THAT MAY AFFECT CONSTRUCTION. - B. GRAY LINES INDICATE EXISTING TO REMAIN, BOLD LINES INDICATE NEW WORK. - C. MECHANICAL AND PLUMBING EQUIPMENT SHOWN FOR REFERENCE ONLY. REFER TO DIVISIONS 22 AND 23 FOR ALL REQUIRED INFORMATION. - D. ALL CICUIT NUMBERS THIS SHEET REFER TO (E) PANEL BPL-1 U.N.O. # **KEYNOTES** - 1 GAS UNIT HEATER, 120V, 24FLA, PROVIDE 3/4"C, 3#10-12 NOT USED, 3 GAS FIRED WATER HEATER, 120V, 5:0A. - 4 (E) DUPLEX RECEPTACLE TO REMAIN. - 5 (E) GFCI DUPLEX RECEPTACLE TO REMAIN. 6 PROVIDE (N) DUPLEX RECEPTACLE CONNECT TO - 7 NOT USED. 8 PROVIDE CONNECTION TO ENERGY RECOVERY UNIT. 120V, MCA. FIRST FLOOR PLAN - POWER SCALE: 1/8" = 1'-0" duluth * virginia* twin cities www.dsgw.com WINDSOR MEPENGINEERS E P E N G I N E E R Duluth, MN | Vancouver, WA www.windsorengineers.com Project No: 19004 # Lake Superior Zoo - Black Bear Exhibit 7210 Fremont Street Duluth MN, 55807 project #: 19004 date: 7/31/2019 12:42:18 PM drawn by: SEW checked by: TJH I hereby certify that this plan, specification, or report was prepared by me or under my direct supervision and that I am a duly Licensed Professional Engineer under the laws of the state of Minnesota. Signature: Typed or Printed Name: Thaver Hendrickson revision / issue no. date Permit Issue 07/09/2019 Addendum #2 07/31/2019 FIRST FLOOR sheet title: PLAN - POWER et r: **_** E2.1 ## SECTION 220700 - PLUMBING INSULATION A. PLUMBING INSULATION INSULATION SHALL BE OWENS-CORNING, MANVILLE CORPORATION, CERTAIN-TEED, KNAUF, OR EQUAL. ALL INSULATING MATERIALS SHALL HAVE FIRE AND SMOKE HAZARD RATINGS AS TESTED BY PROCEDURE ASTM E-84, NFPA 255 AND UL 723 NOT EXCEEDING FLAME SPREAD 25 AND SMOKE DEVELOPED 50. INSULATION ACCESSORIES SUCH AS ADHESIVES, MASTICS, CEMENT, TAPES AND GLASS CLOTH SHALL HAVE THE SAME COMPONENT RATING AS LISTED ABOVE. 2. ALL PIPING SHALL BE WRAPPED WITH 1.5" THICK ASTMC547 GLASS FIBER INSULATION. #### SECTION 22 05 33 - HEAT TRACING FOR PLUMBING PIPING A. SELF REGULATING HEAT TRACING SYSTEM 1. MANUFACTURERS: SUBJECT TO COMPLIANCE WITH REQUIREMENTS, PROVIDE PRODUCTS BY ONE OF THE FOLLOWING: a) RAYCHEM; A DIVISION OF TYCO THERMAL CONTROLS. b) CHROMALOX, INC.; WIEGARD INDUSTRIAL DIVISION; EMERSON ELECTRIC COMPANY. B. HEATING CABLES SHALL BE SELF-REGULATING TEMPERATURE MAINTENANCE HEATING CABLES SPECIFICALLY DESIGNED FOR THIS APPLICATION, TESTED AND APPROVED TO IEEE 515.1 AND CSA 22.2 NO 130-03. C. THE CONSTRUCTION OF THE SELF-REGULATING TEMPERATURE MAINTENANCE HEATING CABLE SHALL CONSIST OF A CONTINUOUS CORE OF CONDUCTIVE POLYMER THAT IS RADIATION CROSSLINKED, EXTRUDED BETWEEN TWO (2) 16 AWG NICKEL-PLATED COPPER BUS WIRES THAT VARIES ITS POWER OUTPUT IN RESPONSE TO PIPE TEMPERATURE CHANGES. D. THE HEATING CABLE SHALL HAVE A MODIFIED POLYOLEFIN INNER JACKET FOR DIELECTRIC INTEGRITY LONG LIFE EXPECTANCY. E. THE HEATING CABLE SHALL HAVE A LAMINATED ALUMINUM FOIL LAYER (MYLAR WRAP) FOR ADDITIONAL MECHANICAL PROTECTION AND SHALL ACT AS A PLASTICIZER DIFFUSION SHIELD. F. THE HEATING CABLE SHALL HAVE A THICKER GAUGE (5/24) TINNED COPPER BRAID WITH MINIMUM 70% COVERAGE FOR GROUND PATH AND MECHANICAL RUGGEDNESS. G.THE HEATING CABLE SHALL HAVE A POLYOLEFIN OUTER JACKET PRINTED WITH CABLE MODEL #, AGENCY LISTINGS, BATCH NUMBER AND METER MARKS (FOR EASE OF INSTALLATION WITHIN MAXIMUM CIRCUIT LENGTH. H. THE HEATING CABLE SHALL HAVE A SELF-REGULATING FACTOR OF AT LEAST 70 PERCENT. THE SELF-REGULATING FACTOR IS DEFINED AS THE PERCENT REDUCTION OF THE HEATING CABLE POWER OUTPUT GOING FROM A 40°F PIPE TEMPERATURE I. THE HEATING CABLE SHALL OPERATE ON LINE VOLTAGES OF 208 VOLTS WITHOUT THE USE OF TRANSFORMERS. J. THE HEATING CABLE SHALL BE INCLUDED IN A UL LISTED, CSA CERTIFIED, OR FM APPROVED SYSTEM. K. CONSTANT WATTAGE CABLES ARE NOT ACCEPTABLE. .. HEATING CABLE CONNECTION KITS TO 150°F PIPE TEMPERATURE. 1. CONTRACTOR SHALL PROVIDE POWER CONNECTIONS, SPLICES/TEES, AND END SEAL KITS TO PROPERLY CONNECT & TERMINATE THE HEATING CABLE. 2. ALL SPLICES, TEES AND CROSSES SHALL BE INSTALLED UNDERNEATH THE PIPE INSULATION WITH SERVICE LOOPS INSTALLED TO ALLOW FOR FUTURE SERVICE OF THE PIPING. 3. CONNECTION KITS SHALL BE RATED TYPE 4X TO PREVENT WATER INGRESS AND CORROSION. ALL COMPONENTS SHALL BE UV STABILIZED AND SHALL NOT REQUIRE THE INSTALLING CONTRACTOR TO CUT INTO THE HEATING-CABLE CORE TO EXPOSE THE BUS WIRES. 4. CONNECTION KITS SHALL BE UL LISTED, CSA CERTIFIED, AND FM APPROVED. M.ATTACHMENT METHOD OF HEATING CABLE TO THE PIPING SHALL BE: 1. GENERAL PURPOSE, HIGH TEMPERATURE, GLASS FILAMENT TAPE FOR INSTALLATION @ 40°F AND ABOVE. CONTRACTOR TO FIX THE HEATING CABLE TO THE PIPE EVERY 12" BY WRAPPING THE GT-66 TAPE AROUND THE PIPE & OVER THE HEATING 2. ALUMINUM TAPE, HIGH TEMPERATURE FOR ALL PLASTIC PIPING FOR INSTALLATIONS @ 32°F AND ABOVE. TAPE IS 3. METAL CABLE TIES ARE NOT PERMITTED N. IDENTIFICATION OF HEATING CABLE SYSTEM: 1. CONTRACTOR SHALL PROVIDE & INSTALL "ELECTRIC HEAT TRACED" LABELS ON EXTERIOR OF PIPE INSULATION EVERY TEN (10) FEET ON OPPOSITE SIDES OF THE PIPE FOR THE ENTIRE LENGTH OF HEAT TRACED PIPING. 2. IN ADDITION, ALL SPLICES, TEES, CROSSES AND POWER CONNECTIONS SHALL BE LABELED ON THE EXTERIOR OF THE PIPE INSULATION INDICATING THAT PRESENCE OF A CONNECTION KIT. O.ENERGY EFFICIENT CONTROL SYSTEM 1. ALL SELF-REGULATING TEMPERATURE MAINTENANCE CABLE SHALL BE CONTROLLED VIA AN ENERGY SAVING, PROGRAMMABLE SINGLE CIRCUIT CONTROLLER TO PROVIDE ADJUSTABLE MAINTAINED TEMPERATURES IN THE RANGE OF 105°F (40°C) TO 140°F (60°C). 2. DIGITAL CONTROLLER SHALL OPERATE ON 208 – 240 V. 3. PRE-PROGRAMMED DUTY CYCLES BASED ON AMBIENT TEMPERATURE RANGING FROM 4. FLEXIBLE TEMPERATURE CONTROL FROM 105 – 140°F. 5. THREE PROGRAMMABLE TEMPERATURE SET POINTS FOR MAXIMUM ENERGY EFFICIENCY: MAINTAIN, ECONOMY, OFF 6. CONTROLLER SHALL HAVE HEAT CYCLE SETTING. 7. HEATING CABLE MANUFACTURER SHALL PROVIDE A LOCAL DIGITAL CONTROLLER WITH 24/7 PRE-PROGRAMMED TIME BASED PROFILES SPECIFIC TO THE SELECTED HEATING CABLE APPLICATION SUCH AS SCHOOLS, HOSPITALS AND PRISONS. 8. CONTROLLER SHALL HAVE REMOTE TEMPERATURE SETTING THROUGH 0 – 10 VDC BMS INTERFACE. 9. CONTROLLER SHALL HAVE A PIPE TEMPERATURE SENSOR, LOW/HIGH PIPE TEMPERATURES ALARMS AND HIGH TEMPERATURE CUT-OUT TO MAXIMIZE THE ENERGY EFFICIENCY OF THE HWAT SYSTEM BY VERIFYING THAT THE HOT PIPE TEMPERATURE IS AT THE CORRECT TEMPERATURE (LOW TEMPERATURE ALARM); AND TO MONITOR AND ALARM IF THE PIPE TEMPERATURE IS HOTTER THAN INTENDED (HIGH TEMPERATURE ALARM AND CUT-OUT). 10. MULTIPLE CONTROLLERS CAN BE NETWORKED TOGETHER (MASTER/SLAVE ASSOCIATION) TO ALLOW BMS TO INTERFACE WITH A MASTER TO CONTROL CLONED CIRCUITS, AND TO MINIMIZE THE NUMBER OF CONTROLLERS THAT MUST BE INDIVIDUALLY PROGRAMMED. 11. CONTROLLER SHALL HAVE 24 A SWITCHING CAPACITY RATING. 12. ENCLOSURE TYPE SHALL BE NEMA 12 (ABS). 13. CONTROLLER SHALL HAVE NO/NC ALARM CONTACTS. CONTROLLER SHALL ALARM ON: b) CONTROLLER REINITIALIZED c) INTERNAL CONTROLLER TEMPERATURE TOO HIGH d) PIPE TEMPERATURE TOO HIGH e) PIPE TEMPERATURE TOO LOW f)MASTER/SLAVE ERROR 14. DIGITAL CONTROLLER SHALL HAVE C-UL-US APPROVALS SPECIFICALLY FOR USE WITH THE HEATING CABLE. P. CABLE INSTALLATION ACCESSORIES: FIBERGLASS TAPE, HEAT CONDUCTIVE PUTTY, CABLE TIES, SILICONE END SEALS AND 🖡 SPLICE KITS, AND INSTALLATION CLIPS ALL FURNISHED BY MANUFACTURER, OR AS RECOMMENDED IN WRITING BY #### \mathcal{L} 221116 - DOMESTIC WATER PIPING A. PIPING FOR COLD AND HOT WATER SYSTEMS SHALL BE ANY OF THE FOLLOWING: 1. TYPE 'L' COPPER TUBING ABOVE GRADE, WITH WROUGHT COPPER SOLDER FITTINGS JOINED USING 95-5 SOLDER, TYPE 'K' COPPER TUBING BELOW GRADE 3 INCHES AND SMALLER. DIELECTRIC COUPLINGS SHALL BE USED BETWEEN STEEL AND COPPER CONNECTIONS. 2. HIGH-DENSITY CROSSLINKED POLYETHYLENE (PEX) PIPING, WITH FITTINGS OF COLD-EXPANSION COMPRESSION SLEEVE DESIGN. FITTINGS SHALL BE MANUFACTURED OF BRASS AND SHALL BE SUPPLIED BY THE PIPING MANUFACTURER. ACCEPTABLE MANUFACTURERS ARE REHAU, UPONOR WIRSBO OR APPROVED EQUAL. #### SECTION 221316 - SANITARY, WASTE, AND VENT PIPING A. SANITARY, WASTE, AND VENT PIPING SHALL BE SERVICE WEIGHT HUBLESS CAST IRON PIPE AND HUBLESS CAST IRON DRAINAGE FITTINGS OR PVC SOLVENT WELD AND FITTINGS. B. UNDERGROUND AND ABOVE GROUND SANITARY AND STORM SEWERS SHALL BE SERVICE WEIGHT "NO-HUB" CAST IRON PIPE OR PVC. . WALL CLEANOUT TO BE JOSAM SERIES 58790, OR EQUAL, WALL CLEANOUT TEE, RECESSED BRONZE TAPPED PLUG AND STAINLESS STEEL ACCESS COVER WITH SCREW. UNIT SPECIFIED IS WITH NO-HUB CONNECTION. CONTRACTOR TO COORDINATE PIPE FITTINGS AND MATERIAL AND PROVIDE SAME. #### **SECTION 222123 - PUMPS FOR PLUMBING** A. REFER TO CIRCULATION PUMP SCHEDULE SECTION 224000 - PLUMBING FIXTURES AND TRIM A. REFER TO PLUMBING FIXTURE SCHEDULE. SECTION 223400 - FUEL FIRED DOMESTIC WATER HEATERS A. REFER TO WATER HEATER SCHEDULE # **EQUIPMENT ABBREVIATIONS** EWH ELECTRIC WATER HEATER FCU FAN COIL UNIT ACC AIR COOLED CONDENSER ACCU AIR COOLING CONDENSING UNIT FIRF PLIMP AHU AIR HANDLING UNIT GREASE INTERCEPTOR HEATING WATER PUMP CHILLER HEAT EXCHANGER COOLING TOWER HEAT RECOVERY UNIT CUH CABINET UNIT HEATER ROOFTOP UNIT CWP CONDENSER WATER PUMP SEWAGE EJECTOR PUMP CHWP CHILLED WATER PUMP SUMP PUMP DBP DOMESTIC WATER BOOSTER PUMP UNIT HEATER DCP DOMESTIC WATER CIRCULATING PUMP WH WATER HEATER EXPANSION TANK # PIPE ACCESSORY TAGS # **DRAIN TAGS** ### PLUMBING FIXTURE TAGS # PLUMBING AND PIPING SYMBOLS | 2" | PIPE SIZE TAG (DIAMETER) | |--|------------------------------| | | ABOVE GROUND PIPING | | 1/8" / 12" SLOPE | —PIPE SLOPE TAG | | 1/0 / 12 0201 2 | BELOW GROUND PIPING | | INVERT: -10' - 1" | PIPE INVERT ELEVATION TAG | | (E) | EXISTING PIPE TAG | | | PIPING BEING DEMOLISHED | | | | | CHWR | CHILLED WATER RETURN | | CHWS | CHILLED WATER SUPPLY | | CD | CONDENSATE DRAINAGE | | CWR | CONDENSER WATER RETURN | | CWS | CONDENSER WATER SUPPLY | | HWR | HEATING WATER RETURN | | HWS | HEATING WATER SUPPLY | | G | NATURAL GAS | | PG | PROPANE GAS | | REF-L | REFRIGERANT-LIQUID | | REF-S | REFRIGERANT-SUCTION | | REF-HG- | REFRIGERANT-HOT GAS | | STM | STEAM | | CDR | CONDENSATE RETURN | | CWV | COMBINATION WASTE & VENT | | CA | COMPRESSED AIR | | CW | DOMESTIC COLD WATER | | —————————————————————————————————————— | HARD COLD WATER | | | SOFT COLD WATER | | —————F-CW—— | FILTERED COLD WATER | | | REVERSE OSMOSIS WATER | | HW | HOT WATER | | —————————————————————————————————————— | HOT WATER 140° | | ——————HW-R—— | HOT WATER RECIRCULATION | | —————————————————————————————————————— | HOT WATER RECIRCULATION 140° | | GV | GREASE VENT | | GW | GREASE WASTE | | | INDIRECT WASTE | | OV | OIL VENT | | OW | | # FIRE PROTECTION SYMBOLS PUMP DISCHARGE —SHWS———— SOLAR HOT WATER SUPPLY OSD—OVERFLOW STORM DRAINAGE SANITARY SEWER (WASTE) DEGREE TEE -45 DEGREE TEE PLUMBING SHEET INDEX PLUMBING P1.1 FLOOR PLANS - PLUMBING P5.1 PLUMBING SCHEDULES P0.1 COVER SHEET AND SPECIFICATION - ALL OF GENERAL NOTES ON THIS SHEET ARE TO BE APPLIED TO ALL OTHER DRAWINGS IN THIS SET.THE SYMBOLS AND ABBREVIATIONS SHOWN ON THIS SHEET MAY OR MAY NOT BE USED IN THIS SET OF DRAWINGS. SOLAR HOT WATER RETURN — — — — V — — — — SANITARY VENT # **PLUMBING GENERAL NOTES** - WHERE FLOOR DRAINS OCCUR WITHIN THE LIMITS OF CONSTRUCTION, PREVENT CONSTRUCTION DEBRIS FROM ENTERING DRAIN BODY BY SEALING DRAIN OPENING PRIOR TO START OF WORK. UNSEAL DRAINS AT COMPLETION OF CONSTRUCTION. - * PIPE SIZES SHOWN SHALL BE CONTINUED IN THE DIRECTION OF FLOW UNTIL ANOTHER SIZE - * FIELD VERIFY ALL NEW WATER, WASTE, AND VENT PIPING CONNECTIONS AND PROVIDE - NEW CONNECTIONS AS REQUIRED FOR PROPERLY OPERATING SYSTEMS. * PITCH UNDERFLOOR SANITARY WASTE PIPING AT 1/4" PER FOOT, UNLESS NOTED - OTHERWISE. - * FIELD VERIFY LOCATION AND INVERTS OF SITE UTILITIES PRIOR TO INSTALLATION. - * ROUTE DOMESTIC WATER AND SANITARY SEWER TO SITE UTILITIES 5'-0" FROM BUILDING - UNLESS NOTED OTHERWISE. REFER TO CIVIL PLANS. * WASTE AND VENT PIPING BELOW FLOOR AND THROUGH FLOOR SHALL BE 2" MINIMUM. - * PROVIDE CLEANOUT IN ACCESSIBLE LOCATION AT THE BASE OF ALL PLUMBING RISERS. # Superior Zoo - Black Bear Exhibit duluth * virginia* twin cities www.dsgw.com Duluth, MN | Vancouver, WA www.windsorengineers.com Project No: 19004 7210 Fremont Street Duluth MN, 55807 | project #: | 19004 | |-------------|-----------------------| | date: | 7/31/2019 12:42:23 PM | | drawn by: | ZJK | | ahaakad hyr | | I hereby certify that this plan, specification, or report was prepared by me or under my direct supervision and that I am a duly Licensed Professional Engineer under the laws of the state License Number: 54997 revision / | issue | no. | date | |--------------|-----|------------| | Permit Issue | | 07/09/2019 | | Addendum #2 | | 07/31/2019 | **COVER SHEET** SPECIFICATION number: duluth * virginia* twin cities www.dsgw.com # MEPENGINEERS Duluth, MN | Vancouver, WA www.windsorengineers.com Project No: 19004 # Lake Superior Zoo - Black Bear Exhibit 7210 Fremont Street Duluth MN, 55807 date: 7/31/2019 12:42:27 PM drawn by: ZJK checked by: JAH > I hereby certify that this plan, specification, or report was prepared by me or under my direct supervision and that I am a duly Licensed Professional Engineer under the laws of the state | revision /
issue | no. | date | |---------------------|-----|------------| | Permit Issue | | 07/09/2019 | | Addendum #2 | | 07/31/2019 | FLOOR PLANS sheet title: PLUMBING | | DOMESTIC FIXTURE SCHEDULE | | | | | | | | | | | | |--------------|---------------------------|--------------|-------|----------------------|--------|-----------|------------------|-----------------|------------------------|------------|-----------|--| | | FLOW FIXTURE PIPE SIZE | | | | | | | | | | | | | ID | DESCRIPTION | MANUFACTURER | MODEL | MATERIAL DESCRIPTION | FINISH | MAX PRESS | COLD WATER TEMP. | HOT WATER TEMP. | MAX. MIXED WATER TEMP. | COLD WATER | HOT WATER | SPECIFICATION | | HB-1 | HOSE BIBB | WOODFORD | 22 | BRASS | ROUGH | 125.0 | 40 °F | 120 °F | 120 °F | 3/4 | 3/4 | INTERIOR HOSE BIBB WITH VACUUM BREAKER, 3/4" HOSE THREAD OUTLET, LOCK SHIELD CAP, AND REMOVABLE "TEE" HANDLE. PROVIDE SHUTOFF VALVE IN HOT AND COLD WATER SUPPLY AHEAD OF HOSE BIBB. | | Grand total: | and total: 5 | | | | | | | | | | | | TYPICAL FOR MASONRY OR CONCRETE WALL. PIPE PENETRATION THRU EXTERIOR WALLS SEALS OR EQUAL. SCALE: 1/8" = 1'-0" 3. FOR WALL PENETRATION WITH FIRE RATINGS GREATER THAN (1) HOUR, USE THUNDERLINE "PYRO-PAC" 4. WHERE PIPING EXPOSED AT FINISHED WALL, FLUSH MOUNT SLEEVE, AND PROVIDE AN ESCUTCHEON 4" FCO DEN 112 SECTION SCALE: 1/4" = 1'-0" TO FD-2 -4" W TO VENT PIPING -MAIN WASTE EXITING THE BUILDING SERVICE PIPING | | FLOOR DRAIN SCHEDULE | | | | | | | | | | | | | |------|---|--------------|------------|-----|------------------------|--------------|----|----|-------------|-----------|--|--|--| | | MATERIAL DESCRIPTION PRIMER WASTE VENT PRIMER | | | | | | | | | | | | | | ID | DESCRIPTION | MANUFACTURER | MODEL | QTY | DRAIN BODY | STRAINER | | | PIPE SIZE F | PIPE SIZE | SPECIFICATION | | | | FD-2 | AREA DRAIN | WATTS | FD-320-SET | 3 | EPOXY COATED CAST IRON | DUCTILE IRON | No | 4" | 2" | | AREA DRAIN WITH ANCHOR FLANGE, MEMBRANE CLAMP WITH WEEPHOLES, 8" DIAMETER ADJUSTABLE TOP, AND NO HUB CONNECTION. | | | | EXPANSION TANK SCHEDULE | | | | | | | | | | | | | |-------------------------|---------------------------|-----------|--------|-----------------|-----------------|--------|----------|--------|---------|--|--|--| | | TANK UNIT DIMENSIONS UNIT | | | | | | | | | | | | | ID | MANUFACTURER | MODEL NO. | VOLUME | ACCEPTANCE VOL. | PRESSURE RELIEF | HEIGHT | DIAMETER | WEIGHT | REMARKS | | | | | ET 4 | AMTDOL | OT 40 | 4.4 | 2.0 | 150.0 ==: | 41 211 | 0' 11" | O lb | | | | | duluth * virginia* twin cities www.dsgw.com Duluth, MN | Vancouver, WA www.windsorengineers.com Project No: 19004 Lake Superior Zoo - Black Bear Exhibit 7210 Fremont Street Duluth MN, 55807 project #: 19004 date: 7/31/2019 12:42:33 PM drawn by: ZJK checked by: JAH > I hereby certify that this plan, specification, or report was prepared by me or under my direct supervision and that I am a duly Licensed > Professional Engineer under the laws of the state License Number: 54997 TYPE 3 DOUBLE BOLT PIPE CLAMP PEQUAL LEG ANGLE ASSEMBLY (FIG. 50 CHANNEL ASSEMBLY (FIG. 45), OR UNIVERSAL TRAPEZE ASSEMBLY (FIG. 46) NOTES: 1. SIZE RODS, SPRING CUSHION, AND HORIZONTAL MEMBER APPROVED TO SATISFY LOAD REQUIREMENT WITH SAFETY FACTOR OF 5. TRAPEZE TYPE PIPE SUPPORT SCALE: 1/8" = 1'-0" 2. FIGURE NUMBERS ARE TYPICAL TO GRINNELL SUPPORT NUMBERS. revision / issue no. date Permit Issue 07/09/2019 Addendum #2 07/31/2019 > **PLUMBING** SCHEDULES number: